《Vincent’s Word Studies - Ephesians》(Marvin R. Vincent)
Commentator

The Word Studies in the New Testament by Marvin R. Vincent (1834-1922) was first published in 1887 in four volumes. Since that time, the more than 2600 pages of this classic work have helped the English reader better understand the Bible in its original Greek language. Now the full richness of the original meaning, history, derivation, grammar, and usage of important New Testament words is accessible to the average English reader.

Vincent's Word Studies falls half-way between an exegetical commentary and a Greek lexicon. It is actually a study, in commentary form, of the vocabulary of the New Testament. This format gives Vincent the opportunity to not only discuss the subtle distinctions in meaning between different Greek words, but also to comment on the history contained in a word that might get lost in a translation. He reveals the characteristics in writing style and word usage of a particular Bible writer, pointing out the marvelous interplay of the different Greek tenses and the nicely-calculated force of the Greek article. Vincent explains in detail the proper usage and meaning of Greek idioms and the connection between different English words that are translated from the same Greek word. These fine points often cannot be brought out in a translation, but in the pages of Vincent's Word Studies, all of these language barriers are removed.

00 Introduction

The Epistle to the Ephesians
For Ephesus, see on Revelation 2:1.

The church in Ephesus was founded during Paul's long residence there (Acts 19:10; Acts 20:31). He left the city immediately after the great riot (Acts href="/desk/?q=ac+20:18&sr=1">Acts 20:18, Acts 20:35).

There has been much dissension as to the destination of the epistle. The principal views are three: 1. That it was addressed to the church at Ephesus. 2. To the church at Laodicaea. 3. That it was an encyclical or circular epistle, intended for the church at Ephesus along with a body of neighboring churches. Some also have regarded it as designed for the churches of Ephesus and Laodicaea, and others for the Laodicaean church along with a circle of churches.

I regard the epistle as addressed to the Church at Ephesus. Such was the general opinion of the early church. The words “in Ephesus” (Ephesians 1:1), though omitted in two important manuscripts, are found in the majority of manuscripts and in all the old versions. The Laodicaean theorywas started by Marcion, who was severely taken to task by Tertullian for altering the title to “the Epistle to the Laodicaeans.” Marcion himself inserted the epistle in his canon as “the Epistle to the Ephesians;” and it is significant that no manuscript which omits “in Ephesus” substitutes “in Laodicaea.” The encyclical theory rests mainly on internal grounds, such as the general tenor of the epistle, and the absence of personal reminiscences, appeals and greetings, and of local references. But when addressing a circle of churches, Paul is wont to specify the fact, as in First and Second Corinthians and Galatians. If the words “in Ephesus” be rejected, the epistle is entirely without local designation, and is catholic rather than encyclical. Moreover, whenever Paul, in the address of an epistle, uses τοῖς οὖσιν whichare, he follows these with the name of a place, as at Rome,” “at Philippi,” “at Corinth.”

The Ephesian church, so far as is indicated by the letter, furnished no special reason for its composition. It contains no references to the dangers which Paul predicted at Miletus, no allusions to his personal relations with the church, and no salutations to individuals. Its theme is the Church of Christ, founded in the will of the Father, developed by the work of the Son, and united in him through the indwelling and energy of the Holy Spirit.

The body of believers is chosen of God: their privilege is adoption: the motive of adoption is grace, its medium Jesus Christ, its element love, its end holiness and the glorification of divine grace (Ephesians 1:3-6).

The work of the Son in this scheme is redemption, remission of sins, and the gift of wisdom and discernment. His central position in the divine plan will appear in the consummation, which will consist in the summing up of all things in Him (Ephesians 1:7-12).

The agent and earnest of this inheritance of believers is the Holy Spirit (Ephesians 1:13-14).

Hence the prayer that the operation of the Spirit may appear in the bestowment of wisdom and revelation (compare Ephesians 1:8), and of quickened spiritual discernment; so that believers may recognize the divine call, and experience the hope which it engenders, the riches of the inheritance which it assures (compare Ephesians 1:11), and the efficiency of the divine power which is exhibited and pledged to them in the resurrection and exaltation of Christ (Ephesians 1:15-22).

The election, the call, the redemptive work, the adoption, the personal holiness, the knowledge and discernment - all find their embodiment in the Church the body of Christ, in which the divine fullness dwells (Ephesians 1:22, Ephesians 1:23).

The scope of this plan is universal, including both Jews and Gentiles. Its operation is illustrated in the turning of the Gentiles from their sins, and in the destruction of the national and religious barriers between them and the Jews, making of the two one Church in Christ, the dwelling-place of the Spirit, built on the foundation of the apostles and prophets, with Christ as the corner-stone (2:1-22).

The inclusion of the Gentiles in the divine covenant is a mystery of which Paul has been made the minister. The intent of this mystery is to manifest through the Church to the heavenly powers the manifold wisdom of God (Ephesians 3:2-10).

Thus far the theme, the Church, is struck at Ephesians 1:22, Ephesians 1:23; Ephesians 2:19-22; Ephesians 3:10.

The prayer (Ephesians 3:14-21) includes the points already touched - the universal fatherhood of God; the sonship of Christ; the work of the Spirit in believers; the indwelling of Christ by faith; love as the element of christian life; knowledge of the deep things of God - and returns to the main theme, the Church.

The key-note of the practical portion of the epistle is given in Ephesians 4:1: “Walk worthy of your calling.” The practical exhortations contemplate individuals in their relation to the Church. The fundamental duty is unity through the one informing Spirit (Ephesians 4:3, Ephesians 4:4). The great factors of church fellowship are specified: “One Lord” (Christ); one principle of “faith,” uniting to Christ; one formal sign, “baptism,” marking admission to the body of Christ; one universal “Father,” ruling, pervading, and dwelling in all (Ephesians 4:5, Ephesians 4:6).

This unity of the Church includes and is furthered by various manifestations of the Spirit in the form of different gifts; and the authority of Christ to confer and distribute these gifts is indicated by His descent to earth and Hades, and His ascent to the glory of the Father (Ephesians 4:7-16). In the thought that the purpose of these gifts is the edifying of the body of Christ, the theme - the Church - is again sounded.

Practical exhortations follow, to spiritual renewal, truthfulness, peace, honesty, purity of speech and life, love, godly caution, temperance, holy meditation and christian interchange, gratitude, and the reciprocal duties of husband and wife, in which last the church-theme is once more enunciated in typifying by the marriage-rite Christ's love for the Church (4:7-5:33).

The Church includes the household. The exhortations to fidelity in household relations are continued (Ephesians 6:1-9) The ideal of the Church and of individual character is realized only through conflict with the evil world and the powers of darkness, in which the power of God alone can insure victory. Hence the Christian is urged to clothe himself with the divine panoply (Ephesians 6:10-18).

The authenticity of the epistle has been challenged on the ground of dissimilarity to the other writings of Paul, unusual words and phrases, and a general un-Pauline character in doctrine and diction. As regards doctrine, the charge is beneath notice. As to diction, the argument from unusual expressions would bear equally against the genuineness of some of the best attested epistles. While there are forty-two unique words in this letter, there are thirty-eight in Colossians, above a hundred in Romans, and two hundred and thirty in First Corinthians; while the well-known peculiarities of Paul's style are as evident in this as in the other epistles.

The epistle has also been assailed as “a mere verbose expansion” of the Colossian letter. There are, indeed, marked resemblances between the two both in matter and form, and sometimes literal correspondences, as might be expected in two epistles written about the same time; but both the subject and the treatment of the two epistles present too many differences to bear out this charge of amplification. On the contrary, the same subject is sometimes treated more concisely in Ephesians than in Colossians (Ephesians 1:15-17; Colossians 1:3-6; Ephesians 4:32; Colossians 3:12-14). Ephesians, moreover, contains matter not found in Colossians (Ephesians 1:13-14; Ephesians 4:8-15; Ephesians 5:7-14, Ephesians 5:23-31; Ephesians 6:10-17).

The polemic element in Colossians is wanting in Ephesians. The Christology of Colossians is more metaphysical than that of Ephesians, while the predestinarianism of Ephesians does not appear in Colossians.

This epistle presents peculiar difficulties to the student. Dean Alford says: “The difficulties lie altogether beneath the surface; are not discernible by the cursory reader, who finds all very straightforward and simple. But when we begin to inquire why thought succeeds to thought, and one cumbrous parenthesis to another - depths under depths disclose themselves, wonderful systems of parallel allusion, frequent and complicated underplots - every word, the more we search, approves itself as set in its exact logical place; we see every phrase contributing by its own similar organization and articulation to the carrying out of the organic whole. But this result is not won without much labor of thought, without repeated and minute laying together of portions and expressions, without bestowing on single words and phrases, and their succession and arrangement, as much study as would suffice for whole sections of more exoteric epistles.”

While the diction is marked by a peculiar sonorousness and depth of tone, it does not surpass in variety and picturesqueness that of some other epistles, Second Corinthians, for instance. The shorter epistle to the Colossians contains thirty-eight unique words to forty-two in Ephesians. But no writing of Paul equals this in the liturgical majesty of its movement. The Epistle to the Romans is the ever-deepening flow of a stately river; Second Corinthians is the rush of a rapid; Ephesians is the solemn swell of a calm sea. Not a familiar and personal letter like Philippians and Philemon, it is, equally with these, devoid of official stateliness. Its dignity is that of the seer rather than of the bishop and teacher. It rises at times to the height of apocalypse. The impression of a teacher expounding his theme is largely merged in the impression of a great mind and an adoring soul mastered and swept onward by the theme.

The figure of a cathedral, into which Professor Longfellow has so finely cast his general conception of the “Divina Commedia,” equally well, perhaps, even better, suits the Ephesian letter. If the expression may be allowed, that epistle is the veritable high-Gothic of sacred literature; every line and detail carrying the eye upward, and the whole combining in one great upreach, irradiated with the rich hues Of a the many-tinted wisdom of God.” Even as St. Ouen mirrors its lines in the font at the portal, the whole magnificent ideal of the Church of Christ condenses itself into the inscription round the baptismal layer - “one Lord, one Faith, one Baptism.” Every window is blazoned with its story, but in each the central figure is the same - now the Victim of the cross, now the Conqueror with his train of captives, now the King ascended and throned in light. No partition with its rigid lines sunders the band of worshippers. Jew and Gentile kneel side by side, every face turned toward the cross. On the very threshold the ear is greeted with a burst of choral thunder. The vast aisles throb with praise, crossed with the minor chords of penitent rehearsal, and the deep sighs of tempted souls struggling with the powers of darkness; while from the side-chapels float the words of admonition to the newly-wedded, and of homely precept for the children and servants; and over all the sweet, sad, triumphant tumult is heard the voice of the great apostle, rising with the incense-cloud from before the altar in that wondrous prayer, never surpassed save by the intercessions of Jesus Himself - “That He would grant you, according to the riches of His glory, to be strengthened with might by His Spirit in the inner man; that Christ may dwell in your hearts by faith; that ye, being rooted and grounded in love, may be able to comprehend, with all saints, what is the breadth, and length, and depth, and height; and to know the love of Christ which passeth knowledge, that ye might be filled unto all the fullness of God.rdblquote
01 Chapter 1

Verse 1
By the will of God
As frequently in the introductions of the epistles, to emphasize his divine appointment. In Romans 1:1; 1 Corinthians 1:1, called is added.

To the saints
See on Romans 1:7; see on Colossians 1:2; see on Philemon 1:1.

At Ephesus
There is much discussion as to the genuineness of these words. They are bracketed by both Westcott and Hort, and Tischendorf. On their omission or retention turns the question whether the epistle was addressed to the church at Ephesus, or was a circular epistle, addressed to Ephesus along with several other churches. For Ephesus, see on Revelation 2:1.

The faithful
Not faithful in the sense of fidelity and perseverance, but believing, as John 20:27; Acts 10:45. It is to be included with the saints under the one article.

Verse 2
Grace
One of the leading words of the epistle. It is used thirteen times.

Verse 3
Blessed (εὐλογητὸς)
Placed first in the clause for emphasis, as always in the corresponding Hebrew in the Old Testament. The verb is commonly omitted - blessed the God. In the New Testament used of God only. The perfect participle of the verb, εὐλογημένος blessedis used of men. See on 1 Peter 1:3. The word differs from that used in the Beatitudes, μακάριος . which denotes character, while this word denotes repute. Lit., well-spoken of.

God and Father of our Lord, etc.
Some object to this rendering on the ground that the phrase God of Christ is unusual, occurring nowhere in Paul, except Ephesians 1:17of this chapter. Such render, God who is also the Father, etc. But Christ of God is found Matthew 27:46; and my God, John 20:17; Revelation 3:12. Compare, also, 1 Corinthians 3:23; and the phrase is undoubted in Ephesians 1:17.

Hath blessed (εὐλογήσας)
Kindred with εὐλογητὸς blessedSpiritual (πνευματικῇ)
Another leading word. Spirit and spiritual occur thirteen times. Paul emphasizes in this epistle the work of the divine Spirit upon the human spirit. Not spiritual as distinguished from bodily, but proceeding from the Holy Spirit. Note the collocation of the words, blessed, blessed, blessing.

In the heavenly places (ἐν τοῖς ἐπουρανίοις)
Another keyword; one of the dominant thoughts of the epistle being the work of the ascended Christ. Places is supplied, the Greek meaning in the heavenlies. Some prefer to supply things, as more definitely characterizing spiritual blessing. But in the four other passages where the phrase occurs, Ephesians 1:20; Ephesians 2:6; Ephesians 3:10; Ephesians 6:12, the sense is local, and ἐπουράνιος heavenlyis local throughout Paul's epistles. The meaning is that the spiritual blessings of God are found in heaven and are brought thence to us. Compare Philemon 3:20.

Verse 4
Even as (καθὼς)
Explaining blessed us, in Ephesians 1:3. His blessing is in conformity with the fact that He chose.

Chose (ἐξελέξατο)
Middle voice, for himself.

In Him
As the head and representative of our spiritual humanity. Compare 1 Corinthians 15:22. Divine election is in Christ the Redeemer. The crown of divine sovereignty is redemption. God rules the world to save it.

Holy and without blame (ἁγίους καὶ ἀμώμους)
The positive and negative aspects of christian life. See on Colossians 1:22. Rev., without blemish. The reference is to moral rather than to forensic righteousness. Compare 1 Thessalonians 4:7.

In love
Join with foreordained, Ephesians 1:5. Having in love foreordained.

Verse 5
Having predestinated (προορίσας)
Rev. foreordained. From πρό before ὁρίζω todefine, the latter word being from ὅπος aboundary. Hence to define or determine beforehand.

Adoption (υἱοθεσίαν)
See on Romans 8:15. Never used of Christ.

Good pleasure (εὐδοκίαν)
Not strictly in the sense of kindly or friendly feeling, as Luke 2:14; Philemon 1:15, but because it pleased Him, see Luke 10:21; Matthew 11:26. The other sense, however, is included and implied, and is expressed by in love.

Verse 6
To the praise of the glory of His grace
The ultimate aim of foreordained. Glory is an attribute of grace: that in which grace grandly and resplendently displays itself. Praise is called forth from the children of God by this divine glory which thus appears in grace. The grace is not merely favor, gift, but it reveals also the divine character. In praising God for what He does, we learn to praise Him for what He is. Glory is another of the ruling words of the epistle, falling into the same category with riches and fullness. The apostle is thrilled with a sense of the plenitude and splendor of the mystery of redemption.

Wherein He hath made us accepted (ἐν ᾗ ἐχαρίτωσεν ἡμᾶς)
The correct reading is ἧς whichreferring to grace. The meaning is not endued us with grace, nor made us worthy of love, but, as Rev., grace - which he freely bestowed. Grace is an act of God, not a state into which He brings us.

The beloved
Christ. Beloved par excellence. Compare the Son of His love, Colossians 1:13; also Matthew 3:17; Matthew 17:5.

Verse 7
We have
Or are having. The freely bestowed (Ephesians 1:6) is thus illustrated by experience. The divine purpose is being accomplished in the lives of believers.

Redemption (τὴν ἀπολύτρωσιν)
See on Romans 3:24. Note the article: our redemption.

Through His blood
Further defining and explaining in whom.

Forgiveness (ἄφεσιν)
See on Luke 3:3; see on James 5:15; see on Romans 3:25. Forgiveness specifies the peculiar quality of redemption.

Sins (παραπτωμάτων)
Rev., better, trespasses. See on Matthew 6:14.

Riches
See on glory, Ephesians 1:6, and Romans 2:4.

Verse 8
Wherein He hath abounded (ἧς ἐπερίσσευσεν)
Rev., correctly, which He made to abound. The verb is used both transitively and intransitively in the New Testament. The transitive use belongs mainly to later Greek. Compare, for the transitive sense, Matthew 13:12; 2 Corinthians 4:15.

In all wisdom and prudence (ἐν πάσῃ σοφίᾳ καὶ φρονήσει)
For wisdom, see on Romans 11:33. For prudence, on Luke 1:17. The latter is an attribute or result of wisdom, concerned with its practical applications. Both words refer here to men, not to God: the wisdom and prudence with which He abundantly endows His followers. Compare Colossians 1:9. All wisdom is, properly, every kind of wisdom.

Verse 9
Having made known
The participle is explanatory of which He made to abound, etc.: in that He made known.

The mystery of His will
For mystery, see on Romans 11:25; see on Colossians 1:26. Another key-word of this epistle. God's grace as manifested in redemption is a mystery in virtue of its riches and depth - as the expression of God's very nature. The mystery of the redemption in Christ, belonging to the eternal plan of God, could be known to men only through revelation - making known. Of his will; pertaining to his will. Compare Ephesians 3:9.

Purposed (προέθετο)
Only here, Romans 1:13; Romans 3:25(note).

In Himself (ἐν αὑτῷ)
The best texts read αὐτῷ inHim; but the reference is clearly to God, not to Christ, who is expressly mentioned in the next verse.

Verse 10
That in the dispensation, etc. (εἰς οἰκονομίαν)
The A.V. is faulty and clumsy. Εἱς does not mean in, but unto, with a view to. Dispensation has no article. The clause is directly connected with the preceding: the mystery which He purposed in Himself unto a dispensation. For οἰκονομία dispensationsee on Colossians 1:25. Here and Ephesians 3:2, of the divine regulation, disposition, economy of things.

Of the fullness of times (τοῦ πληρώματος τῶν καιρῶν)
For fullness, see on Romans 11:12; see on John 1:16; see on Colossians 1:19. For times, compare Galatians 4:4, “fullness of the time (τοῦ χρόνου), where the time before Christ is conceived as a unit. Here the conception is of a series of epochs. The fullness of the times is the moment when the successive ages of the gospel dispensation are completed. The meaning of the whole phrase, then, is: a dispensation characterized: by the fullness of the times: set forth when the times are full.

To sum up all things in Christ (ἀνακεφαλαιώσασθαι)
Explanatory of the preceding phrase; showing in what the dispensation consists. For the word, see on Romans 13:9. It means to bring back to and gather round the main point (κεφαλαίον), not the head (κεφαλή); so that, in itself, it does not indicate Christ (the Read) as the central point of regathering, though He is so in fact. That is expressed by the following in Christ. The compounded preposition ἀνά signifies again, pointing back to a previous condition where no separation existed. All things. All created beings and things; not limited to intelligent beings. Compare Romans 8:21; 1 Corinthians 15:28.

The connection of the whole is as follows: God made known the mystery of His will, the plan of redemption, according to His own good pleasure, in order to bring to pass an economy peculiar to that point of time when the ages of the christian dispensation should be fulfilled - an economy which should be characterized by the regathering of all things round one point, Christ.

God contemplates a regathering, a restoration to that former condition when all things were in perfect unity, and normally combined to serve God's ends. This unity was broken by the introduction of sin. Man's fall involved the unintelligent creation (Romans 8:20). The mystery of God's will includes the restoration of this unity in and through Christ; one kingdom on earth and in heaven - a new heaven and a new earth in which shall dwell righteousness, and “the creation shall be delivered from the bondage of corruption into the liberty of the glory of the children of God.”

Verse 11
In Him
Resuming emphatically: in Christ.

We have obtained an inheritance (ἐκληρώθημεν)
Only here in the New Testament. From κλῆρος alot. Hence the verb means literally to determine, choose, or assign by lot. From the custom of assigning portions of land by lot, κλῆρος acquires the meaning of that which is thus assigned; the possession or portion of land. So often in the Old Testament. See Sept., Numbers 34:14; Deuteronomy 3:18; Deuteronomy 15:4, etc. An heir (κληρονόμος) is originally one who obtains by lot. The A.V. here makes the verb active where it should be passive. The literal sense is we were designated as a heritage. So Rev., correctly, were made a heritage. Compare Deuteronomy 4:20, a people of inheritance (λαὸν ἔγκληρον). Also Deuteronomy 32:8, Deuteronomy 32:9.

Verse 12
That we should be
Connect with we were made a heritage.

Who first trusted (τοὺς προηλπικότας)
In apposition with we (should be). So Rev., we who had, etc., trusted, more properly hoped; and first trusted is ambiguous. We refers to Jewish Christians, and the verb describes their messianic hope before (πρό) the advent of Christ. Hence Rev., correctly, we who had (have) before hoped. In Christ should be “in the Christ,” as the subject of messianic expectation and not as Jesus, for whom Christ had passed into a proper name. It is equivalent to in the Messiah. See on Matthew 1:1.

Verse 13
Ye also trusted
Gentile Christians. Trusted, which is not in the Greek, is unnecessary. The pronoun ye is nominative to were sealed.

In whom
Resuming the in whom at the beginning of the verse, and repeated on account of the length of the clause.

Ye were sealed (ἐσφραγίσθητε)
See on John 3:33; see on Revelation 22:10. Sealed with the assurance of the Holy Spirit. Romans 8:16; 2 Corinthians 1:22; 2 Timothy 2:19.

Spirit of promise
Strictly, the promise. Denoting the promise as characteristic of the Holy Spirit: the Spirit which was announced by promise. See Acts 2:16sqq.; Joel 2:28; Zechariah 12:10; Isaiah 32:15; Isaiah 44:3; John 7:39; Acts 1:4-8; Galatians 3:14.

Verse 14
Earnest
See on 2 Corinthians 1:22.

Unto the redemption, etc.
Construe with ye were sealed.

Of the purchased possession (τῆς περιποιήσεως)
See on peculiar, 1 Peter 2:9. The word originally means a making to remain over and above; hence preservation; preservation for one's self; acquisition; the thing acquired, or a possession. Used here collectively for the people possessed, as the circumcision for those circumcised, Philemon 3:3; the election for those chosen, Romans 11:7. Rev., God's own possession, God's own being inserted for the sake of clearness. Compare Isaiah 43:21; Acts 20:28; Titus 2:14.

Unto the praise of His glory
Construe with ye were sealed: Ye were sealed unto the redemption, etc.; setting forth God's purpose as it contemplates man. Ye were sealed unto the praise of His glory; God's purpose as it respects Himself.

Verse 15
Your faith (τὴν καθ ' ὑμᾶς πίστιν)
The Greek phrase is nowhere else used by Paul. Lit., as Rev., the faith which is among you. Expositors endeavor to make a distinction between this and Paul's common phrase ἡ πίστις ὑμῶν yourfaith, but they differ widely, and the distinction is at best doubtful.

Love
Omit.

Unto all the saints (τὴν εἰς πάντας τοὺς ἁγίους)
Lit., that which is toward all, etc. Love being omitted, this refers to faith: faith which displays its work and fruits toward fellow Christians. See on Philemon 1:5, Philemon 1:6. Compare work of faith, 1 Thessalonians 1:3. Though love is not mentioned, yet faith works by love. Galatians 5:6.

Verse 16
Making mention, etc.
As I make mention. The same expression occurs Romans 1:9; Philemon 1:4; Philemon 1:4.

Verse 17
God of our Lord Jesus Christ
Compare John 20:17; Matthew 27:46, and see on Ephesians 1:3.

Father of glory (ὁ πατὴρ τῆς δόξης)
The Father to whom the glory belongs. Note the article, the glory, preeminently. Compare Acts 7:2; 1 Corinthians 2:8. See Psalm 18:3, “who is worthy to be praised;” where the Hebrew is is praised. The exact phrase has no parallel in Scripture.

The Spirit of wisdom and revelation
Spirit has not the article, but the reference is to the Holy Spirit. Compare Matthew 12:28; Luke 1:15, Luke 1:35, Luke 1:41; Romans 1:4; 1 Peter 1:2. Wisdom and revelation are special forms of the Spirit's operation. He imparts general illumination (wisdom) and special revelations of divine mysteries. The combination of two words with an advance in thought from the general to the special is characteristic of Paul. Compare grace and apostleship, Romans 1:5; gifts and calling, Romans 11:29; wisdom and prudence, Ephesians 1:8, wisdom and knowledge, Colossians 2:3.

In the knowledge of Him (ἐν ἐπιγνώσει αὐτοῦ)
The sphere in which they will receive God's gift of wisdom and revelation. To know God is to be wise. The condition is not merely acknowledgment, but knowledge. Ἑπίγνωσις knowledgeis never ascribed to God in the New Testament. Of Him refers to God.

Verse 18
The eyes of your understanding being enlightened (πεφωτισμένους τοὺς ὀφθαλμοὺς τῆς καρδίας ὑμῶν)
Rev., eyes of your heart. Lit., being enlightened as to the eyes of your heart; enlightened being joined with you (Ephesians 1:17) by a somewhat irregular construction: may give unto you being enlightened. For a similar construction see Acts 15:22. The phrase eyes of the heart occurs nowhere else in the New Testament. Plato has eye of the soul (ψυχῆς , “Sophist,” 254). Ovid, speaking of Pythagoras, says: “With his mind he approached the gods, though far removed in heaven, and what nature denied to human sight, he drew forth with the eyes of his heart” (“Metamorphoses,” xv., 62-64). Heart is not merely the seat of emotion, as in popular usage, but of thought and will. See on Romans 1:21. The particular aspect in which its activity is viewed, perception or cognition, is determined by what follows, “that ye may know,” etc.

Hope of His calling
Hope, not, as sometimes, the thing hoped for, but the sentiment or principle of hope which God's calling inspires.

The riches of the glory of His inheritance
Ellicott remarks that this is a noble accumulation of genitives, “setting forth the inheritance on the side of its glory, and the glory on the side of its riches.” Glory is the essential characteristic of salvation, and this glory is richly abounding. His inheritance: which is His, and His gift.

Verse 19
Exceeding (ὑπερβάλλον)
Compounds with ὑπέρ overbeyond, are characteristic of Paul's intensity of style, and mark the struggle of language with the immensity of the divine mysteries, and the opulence of the divine grace. See Ephesians 1:21; Ephesians 3:20; 2 Corinthians 4:17, etc.

According to the working of His mighty power (κατὰ τὴν ἐνέργειαν τοῦ κράτους τῆς ἰσχύος αὐτοῦ)
The A.V. frequently impairs the force of a passage by combining into a single conception two words which represent distinct ideas; translating two nouns by an adjective and a noun. Thus Philemon 3:21, vile body, glorious body, for body of humiliation, body of glory: Romans 8:21, glorious liberty, for liberty of the glory: 2 Corinthians 4:4, glorious gospel, for gospel of the glory: Colossians 1:11, glorious power, for power of the glory: 1 Peter 1:14, obedient children, for children of obedience: 2 Peter 2:14, cursed children, for children of cursing. So here, mighty power, for strength of might. The idea is thus diluted, and the peculiar force and distinction of the separate words is measurably lost. Rev., correctly, working of the strength of His might. For working, see on Colossians 1:29. For strength and might, see on 2 Peter 2:11; see on John 1:12. Strength (κράτους) is used only of God, and denotes relative and manifested power. Might (ἰσχύος) is indwelling strength. Working (ἐνέργειαν) is the active, efficient manifestation of these. Hence we have here God's indwelling power, which inheres in the divine nature (strength); the relative quality or measure of this power (might); and the efficient exertion of the divine quality (working). The phrase, according to the working of the strength, etc., is to be connected with the exceeding greatness of His power. The magnitude of God's power toward believers is known in the operation of the strength of His might.

Verse 20
Which (ἣν)
Refer to working (Ephesians 1:19).

He wrought (ἐνήργησεν)
The best texts read ἐνήργηκεν , perfect tense, He hath wrought. The verb is kindred with working (Ephesians 1:19).

In Christ
In the case of Christ. Christ's dead body was the point on which this working of divine power was exhibited. See Romans 8:11; 2 Corinthians 4:14.

When He raised (ἐγείρας)
Or, in that He raised.

And set (καὶ ἐκάθισεν)
Rev., made Him to sit. The best texts read καθίσας havingseated, or in that He caused him to sit.

Right hand
See Acts 7:56.

In the heavenly places
See on Ephesians 1:2. Local. Not merely of a spiritual state, which does not suit the local expressions made to sit and right hand.

Verse 21
Far above (ὑπεράνω)
Lit., over above. See on Ephesians 1:19. Connect with made Him to sit.

Principality, power, etc.
These words usually refer to angelic powers; either good, as Ephesians 3:10; Colossians 1:16; Colossians 2:10; or bad, as Ephesians 6:12; 1 Corinthians 15:24; Colossians 2:15; or both, as Romans 8:38. See on Colossians 1:16; see on Colossians 2:15. Here probably good, since the passage relates to Christ's exaltation to glory rather than to His victory over evil powers.

And every name that is named
And has a collective and summary force - and in a word. Every name, etc. Whatever a name can be given to. “Let any name be uttered, whatever it is, Christ is above it; is more exalted than that which the name so uttered affirms” (Meyer). Compare Philemon 2:9. “We know that the emperor precedes all, though we cannot enumerate all the ministers of his court: so we know that Christ is placed above all, although we cannot name all” (Bengel).

Not only in this world, etc.
Connect with which is named. For world (αἰῶνι), see on John 1:9.

Verse 22
Put all things in subjection
Compare Colossians 1:15-18; Psalm 8:5-8.

Gave Him
Him is emphatic: and Him He gave. Not merely set Him over the Church, but gave Him as a gift. See 2 Corinthians 9:15.

The Church (τῇ ἐκκλησίᾳ)
See on Matthew 16:18.

Verse 23
Which is His body (ἥτις)
The double relative is explanatory, seeing it is: by which I mean. Body, a living organism of which He is the head. See on Colossians 1:18.

The fullness
See on John 1:16; see on Romans 11:12; see on Colossians 1:19. That which is filled. The Church, viewed as a receptacle. Compare Ephesians 3:10.

That filleth all in all (τὰ πάντα ἐν πᾶσιν πληρουμένου)
Better, that filleth all things with all things. The expression is somewhat obscure. All things are composed of elements. Whatever things exist, God from His fullness fills with all those elements which belong to their being or welfare. The whole universe is thus filled by Him.

02 Chapter 2
Verse 1
And you
Taking up the closing thought of the preceding chapter, the magnitude of God's power toward believers as exhibited in Christ's resurrection. He now shows that the same power is applied to his readers. Hence the connection is: “When He raised Him from the dead, etc., and you did He quicken, even as He quickened Christ.” The structure of the passage is broken. Paul having prominently in mind the thought God quickened you as He did Christ, begins with you also. Then the connection is interrupted by Ephesians 2:2, Ephesians 2:3, which describe their previous condition. Then Ephesians 2:1is taken up in Ephesians 2:4, by but God, God introducing a new sentence.

Who were dead (ὄντας νεκροὺς)
Better, Rev., when ye were dead, thus giving the sense of the continued state in the past expressed by the participle being.

Trespasses - sins (παραπτώμασιν - ἁμαρτίαις)
See on Matthew 1:21; see on Matthew 6:14. Trespasses, special acts. Sins, all forms and phases of sin: more general.

Verse 2
Course (αἰῶνα)
Lit., age. See on John 1:9.

Power (ἐξουσίας)
Collective, the whole empire of evil spirits.

The air
According to Paul's usage, in the simple physical sense. See Acts 22:23; 1 Corinthians 9:26; 1 Thessalonians 4:17; Revelation 16:17. The air is regarded as the region of the demons' might.

The spirit
See on 1 Corinthians 2:12. The term designates the power over which Satan rules, on the side of its operation in men's hearts.

Now
With an implied reference to its former working in his readers. Compare once, Ephesians 2:3
Children of disobedience (υἱοῖς τῆς ἀπειθείας)
Compare Ephesians 5:6. A Hebraistic expression. Compare son of perdition, John 17:12; children of obedience, 1 Peter 1:14; children of cursing, 2 Peter 2:14. Rev., correctly, sons of disobedience: belonging to disobedience as sons to a parent.

Verse 3
Had our conversation (ἀνεστράφημεν)
See on the kindred noun conversation, 1 Peter 1:15. Rev., more simply, lived.

Fulfilling (ποιοῦντες)
Rev., doing. The verb implies carrying out or accomplishing, so that the A.V. is more nearly correct. See on Romans 7:15; see on John 3:21.

Desires (θελήματα)
Lit., willings. See on Colossians 3:12.

Mind (διανοιῶν)
More strictly, thoughts. See on Mark 12:30; see on Luke 1:51.

By nature children of wrath
See on Ephesians 2:2. Children (τέκνα) emphasizes the connection by birth; see on John 1:12. Wrath (ὀργῆς) is God's holy hatred of sin; His essential, necessary antagonism to everything evil, Romans 1:18. By nature (φύσει) accords with children, implying what; is innate. That man is born with a sinful nature, and that God and sin are essentially antagonistic, are conceded on all hands: but that unconscious human beings come into the world under the blaze of God's indignation, hardly consists with Christ's assertion that to little children belongs the kingdom of heaven. It is true that there is a birth-principle of evil, which, if suffered to develop, will bring upon itself the wrath of God. Whether Paul means more than this I do not know.

Others (οἱ λοιποί)
Rev., correctly, the rest.

Verse 4
But God
Resuming Ephesians 2:1.

For His great love (διά)
For the sake of, in order to satisfy His love.

Quickened us together
Spiritually. Compare Colossians 2:13; Romans 6:11-14; Romans 8:10, Romans 8:11“What God wrought in Christ He wrought, ipso facto, in all who are united with Him” (Ellicott).

Verse 6
Raised us up
Compare Romans 6:5.

Made us sit together (συνεκάθισεν)
Compare set Him, Ephesians 1:20. Together is ambiguous. Render with Him, as Rev. “Even now we sit there in Him, and shall sit with Him in the end” (Andrews, cited by Ellicott). Compare Romans 8:30; Revelation 3:21. Meyer renders hath given us joint seat.

In Christ Jesus
Connect with raised up, made us sit, and in heavenly places. Resurrection, enthronement, heaven, all are in Christ.

Verse 7
The ages to come (τοῖς αἰῶσιν τοῖς ἐπερχομένοις)
Lit., the ages, those which are coming on. Which are successively arriving until Christ's second coming.

He might show (ἐνδείξηται)
The middle voice denotes for His own glory. See on Colossians 1:6.

In kindness (ἐν χρηστότητι)
See on easy, Matthew 11:30. The grace of God is to be displayed in His actual benefits.

Verse 8
For by grace, etc.
This may truly be called exceeding riches of grace, for ye are saved by grace. Grace has the article, the grace of God, in Ephesians 2:5, Ephesians 2:7.

And that
Not faith, but the salvation.

Of God
Emphatic. Of God is it the gift.

Verse 10
For we are His workmanship
A reason why no man should glory. If we are God's workmanship, our salvation cannot be of ourselves. His is emphatic. His workmanship are we.

Created (κτισθέντες)
See on John 1:3. The verb originally means to make habitable, to people. Hence to found. God is called κτίστης creator 1 Peter 4:19, and ὁ κτίσας hethat created, Romans 1:25. Compare Revelation 4:11. Κτίσις is used of the whole sum of created things, Mark 10:6; Romans 8:22.

Afore prepared (προητοίμασεν)
Rev, more correctly, prepared. Made ready beforehand. God prearranged a sphere of moral action for us to walk in. Not only are works the necessary outcome of faith, but the character and direction of the works are made ready by God.

That we should walk
In order that; to the end that.

Verse 11
Uncircumcision - circumcision
Abstract for concrete terms, the uncircumcised and circumcised.

Which is called
Notice the irony, giving back the called of the circumcised.

Verse 12
Being aliens (ἀπηλλοτριωμένοι)
Rev., better, giving the force of the verb, alienated. As they had once been otherwise. Paul speaks ideally of a spiritual commonwealth in which Jew and Gentile were together at peace with God, and of which the commonwealth of Israel is a type.

Israel
Selecting the most honorable title to describe the Jew. See on Acts 3:12. The reference is to the spiritual rather than to the national distinction. In being separated from Christ, they were separated from that commonwealth in which, according to the promise, Christ would have been to them, as to the faithful Israelites, the object of their faith and the ground of their salvation.

Covenants
The several renewals of God's covenant with the patriarchs.

Of promise (τῆς ἐπαγγελίας)
Better, the promise. The messianic promise, which was the basis of all the covenants.

Without God (ἄθεοι)
God-forsaken. It might also mean godless or impious. The gentile gods were no gods.

Verse 13
Now in Christ Jesus
Now, in contrast with at that time. In Christ Jesus, in contrast with alienated from, etc. Jesus is added because the Christ who was the subject of promise, the Messiah, has come into the world under that personal name. The phrase includes the promised Messiah and the actual Savior.

Verse 14
Our peace (ἡ εἰρήνη ἡμῶν)
Christ is similarly described in abstract terms in 1 Corinthians 1:30; wisdom, righteousness, sanctification, redemption. So Colossians 1:27, hope of glory. Christ is thus not merely our peace-maker, but our very peace itself.

Both (τὰ ἀμφότερα)
Lit., the both. The neuter gender shows that Jews and Gentiles are conceived by the writer merely as two facts. The masculine is used in Ephesians 2:15, Ephesians 2:16.

Hath broken down (λύσας)
Lit, loosened or dissolved. Rev., giving the force of the aorist tense, brake down. The participle has an explanatory force, in that He brake down.

The middle-wall of partition (τὸ μεσότοιχον τοῦ φραγμοῦ)
Lit., the middle wall of the fence or hedge. The wall which pertained to the fence; the fact of separation being emphasized in wall, and the instrument of separation in fence. The hedge was the whole Mosaic economy which separated Jew from Gentile. Some suppose a reference to the stone screen which bounded the court of the Gentiles in the temple.

Verse 15
Having abolished in His flesh the enmity (τὴν ἔχθραν ἐν τῇ σαρκὶ αὐτοῦ καταργήσας)
The enmity immediately follows the middle wall of partition, and should be rendered in apposition with and as defining it, and as dependent on brake down, not on abolished: the middle wall which was the enmity. It is used abstractly, as peace in Ephesians 2:14. The enmity was the result and working of the law regarded as a separative system; as it separated Jew from Gentile, and both from God. See Romans 3:20; Romans 4:15; Romans 5:20; Romans 7:7-11. For abolished, see on cumbereth, Luke 13:7, and make without effect, see on Romans 3:3.

The law of commandments contained in ordinances (τὸν νόμον τῶν ἐντολῶν ἐν δόγμασιν)
The law, etc., depends in construction on having abolished, and is not in apposition with the enmity, as A.V. The middle wall of partition, the enmity, was dissolved by the abolition of the law of commandments. Construe in His flesh with having abolished. Law is general, and its contents are defined by commandments, special injunctions, which injunctions in turn were formulated in definite decrees. Render the entire passage: brake down the middle-wall of partition, even the enmity, by abolishing in His flesh the law of commandments contained in ordinances.

For to make (ἵνα κτίσῃ)
Rev., that He might create. See on created, Ephesians 2:10. The work was to be a new creation on a new foundation.

In Himself
As the medium of reconciliation.

Of the twain one new man (τοὺς δύο εἰς ἕνα καινὸν ἄνθρωπον).
The Greek is livelier: make the two into one new man. Καινὸν newemphasizes the new quality; not newness in point of time. See on Matthew 26:29.

Verse 16
Might reconcile (ἀποκαταλλάξῃ)
Only here and Colossians 1:20, Colossians 1:21. See on Colossians 1:20. The new man precedes the reconciling in Paul's statement, though, as a fact, the order is the reverse. The verb contains a hint of restoration to a primal unity. See on Ephesians 2:12.

Thereby (ἐν αὐτῷ)
Or upon it - the cross.

Verse 17
You which were afar off
Gentiles.

Them that were nigh
Jews. See on Romans 3:30. As children of the messianic covenant. See on Ephesians 2:12. Compare Isaiah 57:9, where the Septuagint reads, peace upon peace to those who are far and to those who are near.

Verse 18
Access (προσαγωγὴν)
See on Romans 5:2. Notice the three persons of the Godhead: through Him (Christ); one Spirit, the Father.

Verse 19
Foreigners (πάροικοι)
See on Luke 24:18. Rev., better, sojourners. Without rights of citizenship.

Verse 20
Of the apostles and prophets
The foundation laid by them. Prophets are New-Testament prophets. See Ephesians 3:5; Ephesians 4:11. See on 1 Corinthians 12:10.

Chief corner-stone (ἀκρογωνίαου)
Only here and 1 Peter 2:6.

Verse 21
All the building (πᾶσα οικοδομὴ)
Lit., every building. Rev., each several building. But the reference is evidently to one building, and the rendering of A.V. should be retained though the article is wanting.

Fitly framed together (συναρμολογουμένη)
The present participle indicates the framing as in progress.

Temple (ναὸν)
Sanctuary. See on Matthew 4:5. The more sacred portion of the structure is chosen for the figure.

Verse 22
Are builded together (συνοικοδομεῖσθε)
As component parts of the one building. The reference is to individual Christians, not to communities.

Habitation (κατοικητήριον)
Answering to temple. Only here and Revelation 18:2. Indicating a permanent dwelling. See on dwell, Luke 11:26; see on Acts 2:5; see on Mark 5:3. In marked contrast with sojourners, Ephesians 2:19.

Through the Spirit (ἐν)
Better, as Rev., in. In the fellowship of the indwelling Spirit.

03 Chapter 3
Verse 1
For this cause
Seeing ye are so builded together.

Of Christ Jesus (τοῦ Χριστοῦ Ἱησοῦ)
Notice the article, the Christ, and see on Ephesians 2:13.

Gentiles
To whom Paul was expressly sent, and in preaching to whom he had fallen into the hands of the civil law.

Verse 2
If ye have heard (εἴγε ἠκούσατε)
Here begins a long digression extending to Ephesians 3:14. If, Rev., if so be, means upon the supposition that; not implying the certainty of the assumption, though this shade of meaning is given by the context. The words are a reminder of his preaching among them.

Dispensation (οἰκονομίαν)
See on Ephesians 1:10; see on Colossians 1:25. The divine arrangement or disposition.

Verse 4
Whereby (πρὸς ὃ)
Lit., agreeably to which, namely, what he had written.

Mystery of Christ
The mystery which is Christ. See on Colossians 1:26; see on Romans 11:25.

Verse 5
Other generations (ἑτέραις)
Other and different. See on Matthew 6:24.

Verse 6
Fellow-heirs - of the same body - partakers (συγκληρόνομα σύσσωμα συμμέτοχα)
The second of these words occurs only here; the third only here and Ephesians 5:7. They are strange to classical Greek.

Verse 7
Gift of the grace
The gift in which the grace of God consisted, the apostleship to the Gentiles.

By the effectual working of His power (κατὰ τὴν ἐνέργειαν τῆς δυνάμεως αὐτοῦ)
Rev., better, according to the working, etc. The gift was bestowed in accordance with that efficiency which could transform Saul the persecutor into Paul the apostle to the Gentiles.

Verse 8
Less than the least (τῷ ἐλαχιστοτέρῳ)
Only here in the New Testament, and very characteristic. A comparative is formed upon a superlative: more least than all the saints. Compare 1 Corinthians 15:8.

Unsearchable (ἀνεξιχνίαστον)
Only here and Romans 11:33(note). Which cannot be tracked out.

Verse 9
To make all men see (φωτίσαι πάντας)
Lit., to enlighten.

The mystery
The admission of the Gentiles into covenant privileges.

From the beginning of the world (ἀπὸ τῶν αἰώνων)
Lit., from the ages. Rev., from all ages. See on Colossians 1:26.

All things (τὰ πάντα)
Collectively.

Verse 10
To the intent that
Connect with the matter of the two preceding verses. Grace was given me to preach Christ and to enlighten men as to the long-hidden mystery of the admission of the Gentiles, in order that now, etc.

Now
In contrast with all ages.

Principalities and powers
Good angels. See on Ephesians 1:21.

By the Church (διά)
Better, through, as Rev. By means of the Church. This agrees with what was said of the Church as the fullness of God, Ephesians 1:23.

Manifold wisdom (πολυποίκιλος σοφία)
A very striking phrase. The adjective occurs only here, and means variegated. It is applied to pictures, flowers, garments. Ποίκιλον is used in the Septuagint of Joseph's coat, Genesis 37:3. Through the Church God's wisdom in its infinite variety is to be displayed - the many-tinted wisdom of God - in different modes of power, different characters, methods of training, providences, forms of organization, etc.

Verse 11
Eternal purpose (πρόθεσιν τῶν αἰώνων)
Lit., the purpose of the ages.

He wrought (ἐποίησεν)
Carried into effect. See on fulfilling, Ephesians 2:3.

Verse 12
Faith of Him (τῆς πίστεως αὐτοῦ)
As often, for faith in Him.

Verse 13
Faint (ἐγκακεῖν)
Lit., lose heart. Κακός in classical Greek, but not in the New Testament, sometimes means cowardly.

Verse 14
For this cause
Resuming the interrupted clause in Ephesians 3:1, and having still in mind the closing thought of ch. 2. Seeing ye are so built together in Christ, for this cause, etc.

Father
Omit of our Lord Jesus Christ.

Verse 15
Of whom (ἐξ οὗ)
After whom.

The whole family (πᾶσα πατριὰ)
Rev., more correctly, every family. Πατριά is, more properly, a group of families - all who claim a common πατήρ . father. Family, according to our usage of the term, would be οἶκος houseThe Israelites were divided into tribes (φυλαί), and then into πατπιαί, each deriving its descent from one of Jacob's grandsons; and these again into οἶκοι housesSo Joseph was both of the house (οἴκου) and family (πατριᾶς) of David. We find the phrase οἶκοι πατριῶν housesof the families, Exodus 12:3; Numbers 1:2. The word occurs only three times in the New Testament: here, Luke 2:4; Acts 3:25. In the last-named passage it is used in a wide, general sense, of nations. Family is perhaps the best translation, if taken in its wider meaning of a body belonging to a common stock - a clan. Fatherhood (Rev., in margin), following the Vulgate paternitas, means rather the fact and quality of paternity. Observe the play of the words, which can scarcely be reproduced in English, pater, patria.

In heaven and earth
To the angelic hosts and the tribes of men alike, God is Father. There may be a suggestion of the different ranks or grades of angels, as principalities, thrones, powers, etc. See Ephesians 3:10. “Wherever in heaven or in earth beings are grouped from their relation to a father, the name they bear in each case is derived from the Father” (Riddle).

Verse 16
Might (δυνάμει)
Rev., power. Appropriate to the succeeding phrase the inner man, since it signifies faculty or virtue not necessarily manifest.

In the inward man (εἰς τὸν ἔσω ἄνθρωπον)
The force of the preposition is into: might entering into the inmost personality. Inward man: compare outward man, 2 Corinthians 4:16. It is the rational and moral I; the essence of the man which is conscious of itself as a moral personality. In the unregenerate it is liable to fall under the power of sin (Romans 7:23); and in the regenerate it needs constant renewing and strengthening by the Spirit of God, as here. Compare the hidden man of the heart, 1 Peter 3:4.

Verse 17
May dwell (κατοικῆσαι)
Settle down and abide. Take up His permanent abode, so that ye may be a habitation (κατοικητήριον) of God. See on Ephesians 2:22. The connection is with the preceding clause: “to be strengthened, etc., so that Christ may dwell, the latter words having at once a climactic and an explanatory force, and adding the idea of permanency to that of strengthening.

By faith (διὰ τῆς πίστεως)
Through your (the article) faith, as the medium of appropriating Christ. Faith opens the door and receives Him who knocks. Revelation 3:20.

Verse 18
Rooted and grounded (ἐῤῥιζωμένοι καὶ τεθεμελιωμένοι)
Compare Colossians 2:7, and see note. Grounded or founded, from θεμέλιον foundationThe dwelling in Ephesians 3:17would naturally suggest the foundation. Rooting and grounding are consequences of the strengthening of the Spirit and of Christ's indwelling.

In love
Standing first in the sentence and emphatic, as the fundamental principle of christian life and knowledge.

May be able (ἐξισχύσητε)
Rev., may be strong. This compound verb occurs only here. The preposition ἐξ has the force of fully or eminently. Ἱσχύς is strength embodied; inhering in organized power. Hence it is an advance on δυνάμει mightin Ephesians 3:16(see note). Paul prays that the inward might or virtue may issue in ability to grasp. Compare Luke 14:30(note); Luke 16:3(note); Acts 27:16(note); James 5:16(note).

Comprehend (καταλαβέσθαι)
To English readers this conveys the meaning understand. Rev., better, apprehend: grasp. See on John 1:5, and compare Philemon 3:12, Philemon 3:13.

Breadth, etc.
No special interpretations are to be given to these words. The general idea of vastness is expressed in these ordinary terms for dimension. Notice that the article is attached only to the first, breadth, all the rest being included under the one article; the intention being to exhibit the love of Christ in its entire dimension, and not to fix the mind on its constituent parts.

Verse 19
To know (γνῶναι)
Practically, through experience; while apprehend marks the knowledge as conception.

Love of Christ
Christ's love to us. Human love to Christ could not be described in these terms.

Which passeth knowledge (τὴν ὑπερβάλλουσαν τῆς γνώσεως).
Which surpasses mere knowledge without the experience of love. Note the play on the words know and knowledge.

That ye might be filled with all the fullness of God (ἵνα πληρωθῆτε εἰς πᾶν τὸ πλήρωμα τοῦ θεοῦ)
Note the recurrence of that; that He would grant you; that ye may be strong; that ye may be filled. With is better rendered unto, to the measure or standard of. Fullness of God is the fullness which God imparts through the dwelling of Christ in the heart; Christ, in whom the Father was pleased that all the fullness should dwell (Colossians 1:19), and in whom dwelleth all the fullness of the Godhead (Colossians 2:9).

Verse 20
Exceeding abundantly (ὑπερεκπερισσοῦ)
Only here, 1 Thessalonians 3:10; 1 Thessalonians 5:13. Superabundantly. One of the numerous compounds of ὑπέρ beyondover and above, of which Paul is fond. Of twenty-eight words compounded with this preposition in the New Testament, Paul alone uses twenty. For the order and construction, see next note.

Above all (ὑπὲρ πάντα)
These words should not be connected with that, as A.V. and Rev.: “above all that we ask,” etc. They form with do an independent clause. The next clause begins with exceedingly above, and is construed with ὧν thatwhich we ask, etc. Read the whole, “Unto Him who is able to do beyond all, exceedingly above that which,” etc.

Verse 21
Glory
Properly, the glory, which is His due.

In the Church
Through which His many-tinted wisdom is to be displayed, and which is His fullness. The variety of the divine wisdom is again hinted at in all that we ask or think.

By Christ Jesus (ἐν)
Rev., better, in. As the Church is the outward domain in which God is to be praised, so Christ is the spiritual sphere of this praise.

Throughout all ages, world without end (εἰς πάσας τὰς γενεὰς τοῦ αἰῶνος τῶν αἰώνων)
Lit., unto all the generations of the age of the ages. Eternity is made up of ages, and ages of generations.

04 Chapter 4
Verse 1
In the Lord
See on Philemon 1:14.

Verse 2
Lowiness - meekness
See on Matthew 11:29; see on Matthew 5:5.

Long-suffering
See on James 5:7.

Forbearing (ἀνεχόμενοι)
See on Luke 9:41.

Verse 3
Endeavoring (σπουδάζοντες)
Not strong enough. Originally the verb means to make haste. So the kindred noun σπουδή haste Mark 6:25; Luke 1:39. Hence diligence. Rev., here, giving diligence.

To keep (τηρεῖν)
See on reserved, 1 Peter 1:4.

Unity of the Spirit
Wrought by the Holy Spirit.

Bond of peace
The bond which is peace. Compare Ephesians 2:14, our peace - made both one. Christ, our peace, is thus a bond of peace. Others, however, treat in the bond as parallel with in love of Ephesians 4:2, and cite Colossians 3:14, “love the bond of perfectness.”

Verse 4
d The connection with the preceding verses is as follows: I exhort you to unity, for you stand related to the Church, which is one body in Christ; to the one Spirit who informs it; to the one hope which your calling inspires; to the one Lord, Christ, in whom you believe with one common faith, and receive one common sign of that faith, baptism. Above all, to the one God and Father.

Body - Spirit
The body is the invisible Church, the mystical body of Christ: the Spirit, the Holy Spirit. Πνεῦμα spiritis never used in the New Testament of temper or disposition.

Even as
To the facts of one body and one Spirit corresponds the fact of their calling in one hope. Compare Colossians 3:15.

In one hope of your calling (ἐν μιᾷ ἐλπίδι τῆς κλήσεως ὑμῶν)
In, not by. Their calling took place in the one hope as its moral element or sphere, since they were called to fellowship with Christ who is the one object and the one inspirer of hope. Compare called in peace, 1 Corinthians 7:15; in sanctification, 1 Thessalonians 4:7(Rev.). Hope here is not the object but the principle of hope. The phrase hope of your calling signifies hope which is characteristic of God's call to salvation, and is engendered by it. See on Ephesians 1:18.

Verse 5
Faith
The principle of faith; not that which is believed - the body of Christian doctrine, which does not promote unity. See on Acts 6:7.

Baptism
The external sign of faith, but of no significance without the Lord and the faith. Baptism is emphasized instead of the Eucharist, because the latter assumes and recognizes unity as an established fact; while faith and baptism precede that fact, and are essential to it. Baptism, moreover, is not administered to the Church as a body, but to individuals, and therefore emphasizes the exhortation to each member to be in vital union with the whole body.

Verse 6
One God and Father
The fundamental ground of unity. Note the climax: One Church, one Christ, one God.

Above all (ἐπὶ πάντων)
Rev, over: as ruler.

Through - in (διὰ - ἐν)
Through, pervading: in, indwelling. Compare Ephesians 2:22; Ephesians 3:17.

Verse 7
Every one (ἑνὶ ἑκάστῳ)
Rev., each. From the Church as a whole, he passes to its individual members. In the general unity the individual is not overlooked, and unity is consistent with variety of gifts and offices.

Grace (ἡ χάρις)
The article, omitted by A.V., is important: the one grace of God, manifesting itself in the different gifts.

Verse 8
Wherefore
Confirming by Scripture what has just been said.

When He ascended, etc.
Quoted from Psalm 68:19(Sept. 67:18). The Hebrew reads: “Ascending to the height thou didst lead captive captivity, and received gifts in man.” So Sept. Paul changes thou didst lead, didst receive, into he lead and he gave. The Psalm is Messianic, a hymn of victory in which God is praised for victory and deliverance. It is freely adapted by Paul, who regards its substance rather than its letter, and uses it as an expression of the divine triumph as fulfilled in Christ's victory over death and sin.

Ascended
The ascent of Jehovah is realized in Christ's ascent into heaven.

Captivity
Abstract for the body of captives. See on Luke 4:18. The captives are not the redeemed, but the enemies of Christ's kingdom, Satan, Sin, and Death. Compare on Colossians 2:15, and 2 Corinthians 2:14.

Gave
In the Hebrew and Septuagint, received or took; but with the sense received in order to distribute among men. Compare Genesis 15:9, take for me: Genesis 18:5, I will fetch for you: Exodus 27:20, bring thee, i.e., take and present to thee: Acts 2:33, “Having received of the Father, etc., He hath shed forth.” Thus Paul interprets the received of the Old Testament. His point is the distribution of grace by Christ in varied measure to individuals. He confirms this by Scripture, seeing in the Jehovah of this Old-Testament passage the Christ of the New Testament - one Redeemer under both covenants - and applying the Psalmist's address to Christ who distributes the results of His victory among His loyal subjects. These results are enumerated in Ephesians 4:11sqq.

Verse 9
Now that He ascended
Ephesians 4:9and Ephesians 4:10are parenthetical, showing what the ascension of Christ presupposes. By descending into the depths and ascending above all, He entered upon His function of filling the whole universe, in virtue of which function He distributes gifts to men. See Ephesians 1:23. Rev., properly, inserts this, thus giving the force of the article which calls attention to the fact of ascension alluded to in the quotation. “Now the or this 'He ascended.”'

What is it but
What does it imply?

Descended first (καὶ κατέβη)
His ascent implies a previous descent. A.V. reads first, following the Tex. Rec. πρῶτον . Rev., correctly, He also descended. Compare John 3:13.

The lower parts of the earth (τὰ κατώτερα μέρη τῆς γῆς)
The under world. The reference is to Christ's descent into Hades. Some give the words a comparative force, deeper than the earth.

Verse 10
Fill all things
Compare Ephesians 1:23.

Verse 11
d The gifts specified.

He gave
He is emphatic. It is He that gave. Compare given in Ephesians 4:7.

Apostles
Properly, as apostles, or to be apostles. Christ's ministers are gifts to His people. Compare 1 Corinthians 3:5, “ministers as the Lord gave;” also 1 Corinthians 3:21, 1 Corinthians 3:22. The distinguishing features of an apostle were, a commission directly from Christ: being a witness of the resurrection: special inspiration: supreme authority: accrediting by miracles: unlimited commission to preach and to found churches.

Prophets
Preachers and expounders under the immediate influence of the Spirit, and thus distinguished from teachers. 1 Corinthians 12:10.

Evangelists
Traveling missionaries.

Pastors and teachers
Pastors or shepherds. The verb ποιμαίνω totend as a shepherd, is often used in this sense. See on 1 Peter 5:2; see on Matthew 2:6. The omission of the article from teachers seems to indicate that pastors and teachers are included under one class. The two belong together. No man is fit to be a pastor who cannot also teach, and the teacher needs the knowledge which pastoral experience gives.

Verse 12
For the perfecting (πρὸς τὸν καταρτισμὸν)
Only here in the New Testament. In classical Greek of refitting a ship or setting a bone. The preposition for denotes the ultimate purpose. Ministering and building are means to this end. Hence its emphatic position in the sentence. For perfecting, see on mending, Matthew 4:21; see on perfected, Matthew 21:16; see on Luke 6:40; see on 1 Peter 5:10. Compare 1 Corinthians 1:10; Hebrews 13:21. The radical idea of adjustment is brought out in Ephesians 4:13.

For the work of the ministry (εἰς ἔργον διακονίας)
Rev., much better, unto the work of ministering. Εἰς untomarks the immediate purpose of the gift. He gave apostles, etc., unto the work of ministering and building, for the perfecting, etc. The prevailing sense of διακονία ministryin the New Testament, is spiritual service of an official character. See Acts 1:25; Acts 6:4; Acts 20:24; Romans 11:13; 1 Timothy 1:12; 2 Timothy 4:5.

Edifying (οἰκοδομὴν)
Rev., building up. See on Acts 20:32. Notice the combination of perfecting and building. Building defines the nature of the work of ministry, and perfecting comes through a process.

Verse 13
Till (μέχρι)
Specifying the time up to which this ministry and impartation of gifts are to last.

Come (καταντήσωμεν)
Arrive at, as a goal. See Acts 16:1; Acts 18:19; Acts 25:13. Rev., attain.

In the unity (εἰς)
Rev., correctly, unto. Compare one faith, Ephesians 4:5.

Knowledge (τῆς ἐπιγνώσεως)
The full knowledge. Not identical with faith, since the article puts it as a distinct conception; but related to faith. Compare Philemon 3:9, Philemon 3:10; 1 John 4:16. “Christians are not to be informed merely on different sections of truth and erring through defective information on other points, but they are to be characterized by the completeness and harmony of their ideas of the power, work, history, and glory of the Son of God” (Eadie).

Of the Son of God
Belongs to both faith and knowledge. Faith in Him, knowledge of Him.

Perfect (τέλειον)
Rev., full grown. See on 1 Corinthians 2:6.

Measure of the stature (μέτρον ἡλικίας)
Defining perfect man. For stature, see on Luke 12:25. The word is rendered age, John 9:21, John 9:23; Hebrews 11:11. So here, by some, the age when the fullness of Christ is received. But fullness and grow up (Ephesians 4:15) suggest rather the idea of magnitude.

Fullness of Christ
Which belongs to Christ and is imparted by Him. See John 1:16, and compare Ephesians 3:19.

Verse 14
Children (νήπιοι)
See on 1 Corinthians 2:6; see on 1 Corinthians 3:1. As to the connection, Ephesians 4:13states the ultimate goal of christian training; Ephesians 4:14that which is pursued with a view to the attainment of that goal. Ephesians 4:14is subordinate to Ephesians 4:13, as is shown by the retention of the same figure, and is remotely dependent on Ephesians 4:11, Ephesians 4:12. The remote end, Ephesians 4:13, is placed before the more immediate one, as in Ephesians 4:12. See note.

Tossed to and fro (κλυδωνιζόμενοι)
Only here in the New Testament. See on wave, James 1:6. For Paul's use of nautical metaphors, see on Philemon 1:23. Compare Plato: “Socrates. In a ship, if a man having the power to do what he likes, has no intelligence or skill in navigation, do you see what will happen to him and to his fellow-sailors? Alcibiades. Yes, I see that they will all perish” (“Alcibiades,” i., 135).

Wind of doctrine
Or of the teaching. The different teachings of philosophers or of religious quacks are represented as winds, blowing the unstable soul in every direction.

Sleight (κυβείᾳ)
Only here in the New Testament. From κύβος acube or die. Lit., dice-playing.

Cunning craftiness (πανουργίᾳ)
See on Luke 20:23. The craft which gamblers use.

Whereby they lie in wait to deceive (πρὸς τὴν μεθοδείαν τῆς πλάνης)
Lit., tending to the system of error. Rev., after the wiles of error. Μεθοδεία means a deliberate planning or system. Of error includes the idea of deceit or delusion. See Matthew 27:64; Romans 1:27; 2 Peter 2:18; 2 Peter 3:17; James 5:20. Error organizes. It has its systems and its logic. Ellicott remarks that here it is almost personified.

Verse 15
Speaking the truth (ἀληθεύοντες)
Only here and Galatians 4:16. In classical Greek it means to be true, to arrive at truth, and to speak truth. Here the idea is rather that of being or walking in truth. Rev., in margin, dealing truly.

In love
Some connect with grow up. The parallel construction, tossed and carried about in the sleight, in craftiness, speaking truth in love, favors the A.V. and Rev., as does the awkwardness of speaking truth standing alone. Moreover, Paul's habit is to subjoin, and not to prefix, his qualifying clauses.

Verse 16
Fitly joined - compacted (συναρμολογούμενον - συμβιβαζόμενον)
The present participles denote present, continuous progress. The two participles represent respectively the ideas of harmony or adaptation and compactness or solidity. See on Acts 9:22, and see on Colossians 2:2.

By that which every joint supplieth (διὰ πάσης ἁφῆς τῆς ἐπιχορηγίας)
Lit., through every joint of the supply. For joint, see on Colossians 2:19; for supply, see on 2 Peter 1:5. The supply specifies it as peculiarly Christ's. The phrase joint of the supply signifies joint whose office or purpose it is to supply. Construe with the two participles, as Colossians 2:19.

According to the working
Construe with maketh increase.

In the measure of every part
According as each part works in its own proper measure.

Maketh
Notice the peculiar phrase; the whole body maketh increase of the body. It is a living organism, and its growth is produced by vital power within itself.

In love
As the element in which the upbuilding takes place. Compare Ephesians 3:17-19.

Verse 17
This - therefore
Referring to what follows. Therefore, resuming the exhortation of Ephesians 4:1-3.

Testify
Solemnly declare. Compare Acts 20:26; Galatians 5:3.

Other Gentiles
Omit other.

Vanity of their mind (ματαιότητι τοῦ νοὸς αὐτῶν)
For vanity see on Romans 1:21; see on Romans 8:20. For mind, see on Romans 7:23.

Verse 18
Understanding (διανοίᾳ)
See on Luke 1:51. The moral understanding.

Life of God (ζωῆς)
See on John 1:4. The life which God bestows; life in Christ. See 1 John 5:11.

Through the ignorance
The cause of the alienation. Not to be construed with darkened, since ignorance is the effect, and not the cause, of the darkness of the understanding.

Which is in them (τὴν οὖσαν ἐν αὐτοῖς)
The participle of the substantive verb expresses the deep-seated, indwelling character of the ignorance.

Hardening (πώρωσιν)
See on Mark 3:5. Dependent, like ignorance, on alienated. Arrange the whole clause thus:

The Gentiles walk in the vanity of their mind,

being darkened in their understanding,

being alienated from the life of God,

because of the ignorance that is in them,

because of the hardening of their heart.

Verse 19
Who (οἵτινες)
Explanatory and classifying: men of the class which.

Being past feeling (ἀπηλγηκοτες)
Only here in the New Testament. Lit, the verb means to cease from feeling pain. Hence to be apathetic.

Have given themselves over (παρέδωκαν)
See on Matthew 4:12; see on Matthew 11:27; see on Matthew 26:2; see on Mark 4:29; see on Luke 1:2; see on 1 Peter 2:23. The verb is frequently used of Christ giving Himself for the world. Romans 4:25; Galatians 2:20; Ephesians 5:5, Ephesians 5:25. It indicates a complete surrender. Meyer says, “with frightful emphasis.” Where men persistently give themselves up to evil, God gives them up to its power. See Romans 1:24.

Lasciviousness (ἀσελγείᾷ)
See on Mark 7:22.

To work (εἰς ἐργασίαν)
Lit., to a working. In Acts 19:25, used of a trade. Not precisely in this sense here, yet with a shade of it. They gave themselves up as to the prosecution of a business. The εἰς untois very forcible.

With greediness (ἐν πλεονεξίᾳ)
The noun commonly rendered covetousness: in an eager grasping after more and more uncleanness. Not with, but in, as the state of mind in which they wrought evil.

Verse 20
Have not learned (οὐχ ἐμάθετε)
Rev., giving the force of the aorist tense, did not learn; at the time of your conversion, when you were instructed in Christ's precepts. The phrase learn Christ occurs nowhere else. Christ does not stand for the doctrine of Christ; but Christ is the subject of His own message. See Ephesians 4:21.

Verse 21
If so be that ye heard Him (εἴ γε αὐτὸν ἠκούσατε)
The indicative mood implies the truth of the supposition: if ye heard as ye did. Him is emphatic. If it was Him that ye heard. Compare John 10:27.

By Him (ἐν αὐτῷ)
Rev., correctly, in Him. In fellowship with.

As the truth is in Jesus (καθώς ἐστιν ἀλήθεια ἐν τῷ Ἱησοῦ)
As corresponds with not so. Ye did not in such a manner learn Christ if ye were taught in such a manner as is truth, etc. Render, as Rev., as truth is in Jesus. Schaff paraphrases: “If you were taught so that what you received is true as embodied in the personal Savior.” “Taught in the lines of eternal fact and spiritual reality which meet in him” (Moule). Jesus is used rather than Christ: the historical rather than the official name. The life of Christianity consists in believing fellowship with the historic Jesus, who is the Christ of prophecy.

Verse 22
That ye put away
Dependent upon ye were taught, and specifying the purport of the teaching.

The old man
See on Romans 6:6. Compare Colossians 3:9.

Which is corrupt (τὸν φθειρόμενον)
The A.V. misses the force of the participle. The verb is passive, which is being corrupted, and marks the progressive condition of corruption which characterizes “the old man.” Rev., correctly, waxeth corrupt.

According to the deceitful lusts (κατὰ τὰς ἐπιθυμίας τῆς ἀπάτης).
Rev., correctly, lusts of deceit. On the vicious rendering of similar phrases in A.V., see on Ephesians 1:19. Deceit is personified.

Verse 23
In the spirit of your mind (τῷ πνεύματι τοῦ νοὸς ὑμῶν)
The spirit is the human spirit, having its seat in and directing the mind. In the New Testament the Holy Spirit is never designated so as that man appears as the subject of the Spirit. We have Spirit of adoption, of holiness, of God, but never Holy Spirit of man. Furthermore, the apostle's object is to set forth the moral self-activity of the christian life. Hence πνεῦμα spiritis here the higher life-principle in man by which the human reason, viewed on its moral side - the organ of moral thinking and knowing is informed. The renewal takes place, not in the mind, but in the spirit of it. “The change is not in mind psychologically, either in its essence or in its operation; and neither is it in the mind as if it were a superficial change of opinion either on points of doctrine or practice: but it is in the spirit of the mind; in that which gives mind both its bent and its materials of thought. It is not simply in the spirit as if it lay there in dim and mystic quietude; but it is in the spirit of the mind; in the power which, when changed itself, radically alters the entire sphere and business of the inner mechanism” (Eadie).

Verse 24
New man (καινὸν)
See on Matthew 26:29.

Created (κτισθέντα)
See on Ephesians 2:10.

In righteousness and true holiness (ἐν δικιαιοσύνη καὶ ὁσιότητι τῆς ἀληθείας)
Rev., correctly, in righteousness and holiness of truth. See on Luke 1:75. Truth. Opposed to deceit, Ephesians 4:22, and likewise personified. Righteousness and holiness are attributes of truth.

Verse 25
Falsehood (τὸ ψεῦδος)
Lit., the lie; used abstractly. See on John 8:44.

Members one of another
Compare Romans 12:5; 1 Corinthians 12:12-27. Chrysostom says: “Let not the eye lie to the foot, nor the foot to the eye. If there be a deep pit, and its mouth covered with reeds shall present to the eye the appearance of solid ground, will not the eye use the foot to ascertain whether it is hollow underneath, or whether it is firm and resists? Will the foot tell a lie, and not the truth as it is? And what, again, if the eye were to spy a serpent or a wild beast, will it lie to the foot?”

Verse 26
Be ye angry and sin not (ὀργίζεσθε καὶ μὴ ἁμαρτάνετε)
Cited from Psalm 4:5, after the Septuagint. Hebrew, stand in awe and sin not. Righteous anger is commanded, not merely permitted.

Wrath (παροργισμῷ)
Irritation, exasperation; something not so enduring as ὀργή angerwhich denotes a deep-seated sentiment. See on John 3:36.

Verse 27
Place
Room.

Verse 29
Corrupt (σαπρὸς)
See on Luke 6:43, and see on Colossians 4:6.

That which is good (εἴ τις ἀγαθὸς)
Lit., if any is good. Discourse that is good, whatever it be.

To the use of edifying (πρὸς οἰκοδομὴν τῆς χρείας)
Lit., for the building up of the need. Rev., edifying as the need may be. Compare 1 Thessalonians 5:11, 1 Thessalonians 5:14.

Verse 31
Bitterness (πικρία)
Bitter frame of mind.

Wrath
What is commanded in Ephesians 4:26is here forbidden, because viewed simply on the side of human passion.

Anger (θυμὸς)
Violent outbreak. See on John 3:36; see on James 5:7.

Clamor (κραυγὴ)
Outward manifestation of anger in vociferation or brawling.

Evil-speaking (βλασφημία)
See on Mark 7:22.

Malice (κακίᾳ)
The root of all the rest. See on James 1:21.

Verse 32
Be ye (γίνεσθε)
Lit., become, as following the putting away of anger, etc.

Kind (χρηστοί)
See on easy, Matthew 11:30; see on gracious, 1 Peter 2:3.

Each other (ἑαυτοῖς)
Lit., yourselves. See on Colossians 3:13. “Doing as a body for yourselves that which God did once for you all” (Alford).

05 Chapter 5

Verse 1
Be ye (γίνεσθε)
Become, as Ephesians 4:32.

Followers (μιμηταὶ)
Rev, correctly, imitators.

Dear (ἀγαπητά)
Rev., beloved. As those to whom Christ has shown love

Verse 2
Walk in love
As imitators of God who is love.

Loved us (ἡμᾶς)
The correct reading is ὑμᾶς youGave (παρέδωκεν)
To death Compare Romans 4:25, where the same verb was delivered is followed by was raised. See also Romans 8:32; Galatians 2:20.

Offering - sacrifice (προσφορὰν - θυσίαν)
Offering, general, including the life as well as the death of Christ: sacrifice, special: on the cross. Properly, a slain offering.

A sweet smelling savor (ὀσμὴν εὐωδίας)
Rev., correctly, odor of a sweet smell. See on 2 Corinthians 2:14, 2 Corinthians 2:15, 2 Corinthians 2:16. The Septuagint, in Leviticus 1:9, uses this phrase to render the Hebrew, a savor of quietness. For (εἰς) expresses design, that it might become, or result: so that it became.

Verse 3
Or covetousness
Or sets this sin emphatically by itself.

Let it
It refers to each of the sins.

Verse 4
Filthiness (αἰσχρότης)
Obscenity.

Foolish talking (μωρολογία)
Only here in the New Testament. Talk which is both foolish and sinful. Compare corrupt communication, Ephesians 4:29. It is more than random or idle talk. “Words obtain a new earnestness when assumed into the ethical terminology of Christ's school. Nor, in seeking to enter fully into the meaning of this one, ought we to leave out of sight the greater emphasis which the words fool, foolish, folly obtain in Scripture than elsewhere they have or can have” (Trench).

Jesting (εὐτραπελία)
Only here in the New Testament. From εὐ wellor easily, πρέπω toturn. That which easily turns and adapts itself to the moods and conditions of those with whom it may be dealing at the moment. From this original sense of versatility it came to be applied to morals, as timeserving, and to speech with the accompanying notion of dissimulation. Aristotle calls it chastened insolence. The sense of the word here is polished and witty speech as the instrument of sin; refinement and versatility without the flavor of Christian grace. “Sometimes it is lodged in a sly question, in a smart answer, in a quirkish reason, in shrewd intimation, in cunningly diverting or cleverly retorting an objection: sometimes it is couched in a bold scheme of speech, in a tart irony, in a lusty hyperbole, in a startling metaphor, in a plausible reconciling of contradictions, or in acute nonsense … . Sometimes an affected simplicity, sometimes a presumptuous bluntness giveth it being … . Its ways are unaccountable and inexplicable, being answerable to the numberless rovings of fancy and windings of language” (Barrow, Sermon xiv., “Against Foolish Talking and Jesting.” The whole passage is well worth reading).

Verse 5
Ye know (ἴστε γινώσκοντες)
The A.V. fails to give the whole force of the expression, which is, ye know recognizing. Rev., ye know of a surety.

Idolater
Compare Colossians 3:5, and see on 1 Corinthians 5:10.

Verse 6
Vain
Plausible, but devoid of truth, and employed to palliate heathen vices.

Verse 7
Be not (γίνεσθε)
Lit., become not. It is a warning against lapsing into old vices.

Verse 8
Ye were
Emphatic, and according with become of Ephesians 5:7. Ye were darkness, but now are ye light. Do not become darkness again.

Darkness (σκότος)
See on John 1:5.

Light (φῶς)
Light itself; not a lamp. Children of light. See Matthew 5:16.

Verse 9
Is in
Consists in. The verse is parenthetical.

Verse 10
Proving
Connect with walk. Walk, proving by your walk. Proving, see on 1 Peter 1:7.

Acceptable (εὐάρεστον)
Rev., better and more literally, well-pleasing. The one point of all moral investigation is, does it please God?

Verse 11
Have - fellowship (συγκοινωνεῖτε)
See on Revelation 18:4; see on Revelation 1:9.

Unfruitful works (ἔργοις τοῖς ἀκάρποις)
Compare fruit, Ephesians 5:9, and Galatians 5:19, Galatians 5:22, works of the flesh, fruit of the Spirit. Works which bring no blessing with them. Compare Romans 6:21; Romans 8:13; Galatians 5:21; Galatians 6:8.

Reprove (ελέγχετε)
See on John 3:20.

Verse 13
All things (τὰ πάντα)
More literally, they all, or all of them; the secret sins just mentioned.

That are reproved (ἐλεγχόμενα)
Lit., being reproved. Rev., when they are reproved. Reproved is to be taken in the same literal sense as in Ephesians 5:11, and not metaphorically in the sense of being demonstrated by light, or brought to light, which is almost synonymous with are made manifest.

By the light
Connect with are made manifest, not with are reproved.

Whatsoever doth make manifest is light (πᾶν τὸ φανερούμενον φῶς ἐστίν)
Wrong. The A.V. renders doth make manifest, as in the middle voice, but the verb is in the passive voice. It occurs nearly fifty times in the New Testament, and never as middle. Hence Rev., correctly, everything that is made manifest.

Is light
A general proposition, going to show that manifestation can come only through light. Whatever is revealed in its true essence by light is of the nature of light. It no longer belongs to the category of darkness. Manifestation is a law of good and evil alike. That which is of the truth seeks the light and cometh to the light. That which is evil avoids the light, and loves darkness better than light, but none the less is brought to the light and appears in its own light. See John 3:20, John 3:21. This truth is embodied in another form in the parable of the Tares. Growth is manifestation. By suffering the tares to grow, their difference from the wheat, which at first is not apparent, is fully revealed.

Verse 14
He saith
God. This use of the personal pronoun is frequent in Paul's writings. See Galatians 3:16; Ephesians 4:8; 1 Corinthians 6:16.

Awake. etc.
The quotation is probably a combination and free rendering of Isaiah 60:1; Isaiah 26:19. For similar combinations see on Romans 3:10; see on Romans 9:33. By some the words are regarded as the fragment of a hymn.

Shall give thee light
Rev., correctly, shall shine upon thee.

Verse 15
See that ye walk circumspectly (βλέπετε πῶς ἀκριβῶς περιπατεῖτε)
Lit., look how exactly ye walk. The best texts place τῶς howafter ἀκριβῶς exactlySo Rev., look carefully how ye walk. Circumspectly is better rendered carefully. It means exactly, accurately, from ἄκρος thefarthest point. See on inquired diligently, Matthew 2:6; and compare Luke 1:3(note); Acts 18:25(note).

Not as unwise, but as wise
Explanatory of carefully.

Verse 16
Redeeming the time (ἐξαγοραζόμενοι τὸν καιπόν)
See on Colossians 4:5.

Verse 17
Understanding (συνιέντες)
See on prudent, Matthew 11:25; foolish, see on Romans 3:21.

Verse 18
Be not drunk (μὴ μεθύσκεσθε)
See on John 2:10.

Wherein
In drunkenness, not in wine.

Excess (ἀσωτία)
Rev., riot. Lit., unsavingness. See on riotous living, Luke 15:13.

Verse 19
Speaking to yourselves (λαλοῦντες ἑαυτοῖς)
Rev., one to another.

The A.V. is literally correct, but is open to the misinterpretation each one communing with himself. The meaning is as in Colossians 3:13, and Rev. is better.

Psalms
See on 1 Corinthians 14:15.

Hymns - spiritual songs
See on Colossians 3:16.

Verse 22
Your own (ἰδίοις)
The peculiar personal relationship is emphasized as the ground of the duty.

Verse 23
He is the savior of the body
In this particular the comparison between the husband as the head of the wife, and Christ as the head of the Church, does not hold. Hence Rev., properly, renders for and He is, being Himself; Himself separating the clause from what was previously said. The comparison lies in the fact of headship alone. The husband's love and protection cannot be called salvation, in which respect Christ's headship is peculiar to Himself.

Verse 24
Therefore (ἀλλὰ)
Rev, correctly, but. Offsetting the relation of savior. The comparison does not hold in respect of salvation, but it does hold in respect of subjection.

Verse 26
Sanctify and cleanse (ἁγιάσῃ καθαρίσας)
Rev., might sanctify, having cleansed. The Rev. brings out the proper succession of sanctification as a consequence of cleansing: might sanctify after having cleansed.

With the washing of water (τῷ λουτρῷ τοῦ ὕδατος)
Λουτρόν washingis properly laver. Note the article, the laver, as something well known. There is no satisfactory evidence for the meaning washing. The allusion is to baptism. Some find a reference to the bride's bath before marriage.

By the word (ἐν ῥήματι)
Rev., correctly, with the word. To be connected with having cleansed it by the laver of water: not with might sanctify, nor with the laver of water alone, as a descriptive epithet. With the word describes that which accompanies the rite and which is the peculiar element of baptismal purification. Compare John 15:3. Augustine says: “Take away the word, and what is the water but water?”

Verse 27
He might present it to Himself (παραστήσῃ αὐτὸς ἑαυτῷ)
As a bride. Compare 2 Corinthians 11:2. Notice the two pronouns in conjunction, He, to Himself. Christ Himself presents the bride.

Spot (σπίλον)
Only here and 2 Peter 2:13; The kindred verb σπιλόω todefile, occurs James 3:6; Judges 1:23.

Wrinkle (ῥυτίδα)
Only here in the New Testament.

Verse 28
So
As Christ loved the Church.

As their own bodies (ὡς)
As being: since they are.

Verse 29
Flesh
Instead of body, with reference to Genesis 2:23.

Cherisheth (θάλπει)
Only here and 1 Thessalonians 2:7. Originally, to warm.

Verse 30
d Omit of His flesh and of His bones.

Verse 31
Shall be joined (προσκολληθήσεται)
Only here; and Mark 10:7. See on Luke 15:15. The compound verb denotes most intimate union.

Shall be one flesh (ἔσονται εἰς σάρκα μίαν)
The A.V. overlooks the force of εἰς untoLit., shall be unto one flesh. Rev., shall become.

Verse 32
A great mystery
Great is predicative, not attributive. Rev., correctly, this mystery is great. The reference in this mystery is to the preceding statement of the conjugal relation of the Church with Christ, typified by the human marriage relation.

Concerning Christ and the Church
Rev., in regard of (εἰς). Not calling your attention to the mere human relationship, but to the mysterious relation between Christ and His Church, of which that is a mere semblance.

Verse 33
Nevertheless
Not to dwell longer on the mystical aspect of the subject.

Even as himself
Not as much as he loves himself, but as being his very self.

06 Chapter 6

Verse 1
In the Lord
The children being with their parents in the Lord, are to be influenced by religious duty as well as by natural affection.

Right (δίκαιον)
Belonging essentially to the very nature of the relation.

Verse 2
Honor thy father, etc.
To what is essentially right the divine ordinance is added. Compare Aeschylus: “For the reverence of parents, this is written third in the laws of much-venerated justice” (“Suppliants,” 687-689). So Euripides: “There are three virtues which thou shouldst cultivate, my child, to honor the gods, and thy parents who gave thee being and the common laws of Hellas” (Fragment). Honor expresses the frame of mind from which obedience proceeds.

First - with promise (πρώτη εν ἐπαγγελίᾳ)
First in point of promise, as it also is in order the first with promise.

Verse 3
Thou mayest live long (ἔσῃ μακροχρόνιος)
Lit., mayest be long-lived. The adjective occurs only here.

Verse 4
Nurture and admonition (παιδείᾳ καὶ νουθεσίᾳ)
Πας δείᾳ from παίς achild. In classical usage, that which is applied to train and educate a Child. So Plato: “Education (παιδεία) is the constraining and directing of youth toward that right reason which the law affirms, and which the experience of the best of our elders has agreed to be truly right” (“Laws,” 659). In scriptural usage another meaning has come into it and its kindred verb παιδεύειν , which recognizes the necessity of correction or chastisement to thorough discipline. So Leviticus 26:18; Psalm 6:1; Isaiah 53:5; Hebrews 12:5-8. In Acts 7:22 παιδεύω occurs in the original classical sense: “Moses was instructed (ἐπαιδεύθη) in all the wisdom,” etc. The term here covers all the agencies which contribute to moral and spiritual training. Discipline is better than Rev., chastening. Νουθεσία admonitionoccurs only here, 1 Corinthians 10:11, and Titus 3:10. The kindred verb νουθετέω towarn or admonish, is found only in Paul's letters, with the single exception of Acts 20:31(see note). Its distinctive feature is training by word of mouth, as is shown by its classical usage in connection with words meaning to exhort or teach. Xenophon uses the phrase νουθετικοὶ λόγοι admonitorywords. Yet it may include monition by deed. Thus Plato, speaking of public instruction in music, says that the spectators were kept quiet by the admonition of the wand (ῥάβδου νουθέτησις , “Laws,” 700). He also uses the phrase πληγαῖς νουθετεῖν toadmonish with blows. It includes rebuke, but not necessarily. Trench happily illustrates the etymological sense (νοῦς themind, τίθημι toput): “Whatever is needed to cause the monition to be laid to heart.” Admonition is a mode of discipline, so that the two words nurture and admonition stand related as general and special.

Of the Lord
Such discipline as is prescribed by the Lord and is administered in His name.

Verse 5
Servants (δοῦλοι)
Bond-servants or slaves. In this appeal Paul was addressing a numerous class. In many of the cities of Asia Minor slaves outnumbered freemen.

Masters (κυρίοις)
See on Colossians 3:22.

According to the flesh
Regarded in their merely human relation.

With fear
See on Philemon 2:12.

Singleness
See on simplicity, Romans 12:8.

Unto Christ
“Common and secular inducements can have but small influence on the mind of a slave.”

Verse 6
Eye service - men-pleasers
See on Colossians 3:22.

Verse 7
With good-will
Bengel quotes Xenophon: “The slave that is a steward must have good-will if he is to on thy place adequately.” Compare Colossians 3:23.

Verse 8
Shall he receive (κομίσεται)
See on 1 Peter 1:8; compare Colossians 3:25.

Verse 9
Forbearing (ἀνιέντες)
See on the kindred noun ἄνεσις , A.V., liberty, Acts 24:23.

Threatening (τὴν ἀπειλήν)
Note the article, the threatening customary from the master to the slave.

Knowing
Since ye know.

Your master also (ὑμῶν αὐτῶν ὁ κυριός)
The correct reading is καὶ αὐτῶν καὶ ὑμῶν ὁ κυριός boththeir master and yours. So Rev.

Respect of persons
See on James 2:1; see on Colossians 3:25.

Verse 10
Finally (τὸ λοιπόν)
See on 2 Corinthians 13:11. Omit my brethren.

Be strong (ἐνδυναμουοῦσθε)
Lit., be strengthened. Compare Romans 4:20, and Philemon 4:13. Power of His might. See on Ephesians 1:19.

Verse 11
Whole armor (πανοπλίαν)
Panoply is a transcript of the Greek word. Only here, Ephesians 6:13, and Luke 11:22, see note. In classical Greek of the full armor of a heavy-armed soldier. The student may compare the description of the forging of Aeneas' armor by Vulcan (Virgil, “Aeneid,” viii., 415-459), and of the armor itself as displayed to Aeneas by Venus (“Aeneid,” viii., 616-730). Also of the armor of Achilles (Homer, “Iliad,” xviii., 468-617).

Wiles (μεθοδείας)
See on Ephesians 4:14. The armor is a defense against strategy as well as assault.

The devil (τοῦ διαβόλου)
See on Matthew 4:1; see on John 6:70. In Job and Zechariah used as the equivalent of Satan (hater or accuser, see on Luke 10:18), of a single person, the enemy of mankind. In the other Old-Testament passages in which it occurs, it is used to translate either Satan or its equivalent in meaning, tsar (adversary, distresser), but without the same reference to that single person. See Sept., 1 Chronicles 21:1; Esther 7:4; Esther 8:1; Psalm 108:6; Numbers 22:32. The Septuagint usage implies enmity in general, without accusation either true or false. In the New Testament invariably as a proper name, except in the Pastoral Epistles, where it has its ordinary meaning slanderous. See 1 Timothy 3:11; 2 Timothy 3:3; Titus 2:3. As a proper name it is used in the Septuagint sense as the equivalent of Satan, and meaning enemy.

Verse 12
We wrestle (ἔστιν ἡμῖν ἡ πάλη)
Rev., more literally and correctly, our wrestling is. Πάλη wrestlingonly here.

Flesh and blood
The Greek reverses the order.

Principalities and powers
See on Colossians 1:16.

Rulers of the darkness of this world (κοσμοκράτορας τοῦ σκότους τούτου)
Rev., more correctly, world-rulers of this darkness. World-Rulers only here. Compare John 14:30; John 16:11; 1 John 5:19; 2 Corinthians 4:4.

Spiritual wickedness (τὰ πνευματικὰ τῆς πονηρίας)
Lit., the spiritual things of wickedness. Rev., spiritual hosts of wickedness. The phrase is collective, of the evil powers viewed as a body. Wickedness is active evil, mischief. Hence Satan is called ὁ πονηρός thewicked one. See on Luke 3:19; see on Luke 7:21; see on 1 John 2:13.

In high places (ἐν τοῖς ἐπουρανίοις)
Rev., more literally, in the heavenly places. Used in the general sense of the sky or air. See on Ephesians 2:2.

Verse 13
Wherefore
Because the fight is with such powers.

Take unto you (ἀναλάβετε)
Lit., take up, as one takes up armor to put it on. So Rev.

The whole armor
An interesting parallel passage, evidently founded upon this, occurs in Ignatius' Epistle to Polycarp, 6. “Please the captain under whom ye serve, from whom also ye shall receive your wages. Let no one of you be found a deserter. Let your baptism abide as your shield; your faith as your helmets; your love as your spear; your patience as your whole armor. Let your good works be your savings (τὰ δεπόσιτα deposita), that you may receive what is justly to your credit.” Gibbon relates how the relaxation of discipline and the disuse of exercise rendered the soldiers less willing and less able to support the fatigues of the service. They complained of the weight of their armor, and successively obtained permission to lay aside their cuirasses and helmets (ch. 27).

Withstand
With has the sense of against, as appears in the older English withsay, to contradict; Anglo-Saxon, widstandan, to resist. Compare German, wider and Widerstand, resistance.

Having done all
Everything which the crisis demands.

Verse 14
Having your loins girt about (περιζωσάμενοι τὴν ὀσφὺν)
The verb is middle, not passive. Rev., correctly, having girded. Compare Isaiah 11:5. The principal terms in this description of the christian armor are taken from the Septuagint of Isaiah.

Truth (ἀληθείᾳ)
The state of the heart answering to God's truth; inward, practical acknowledgment of the truth as it is in Him: the agreement of our convictions with God's revelation.

The loins encircled by the girdle form the central point of the physical system. Hence, in Scripture, the loins are described as the seat of power. “To smite through the loins” is to strike a fatal blow. “To lay affliction upon the loins” is to afflict heavily. Here was the point of junction for the main pieces of the body-armor, so that the girdle formed the common bond of the whole. Truth gives unity to the different virtues, and determinateness and consistency to character. All the virtues are exercised within the sphere of truth.

Breastplate of righteousness (θώρακα τῆς δικαιοσύνης)
Compare Isaiah 59:17. Righteousness is used here in the sense of moral rectitude. In 1 Thessalonians 5:8, the breastplate is described as of faith and love. Homer speaks of light-armed warriors armed with linen corsets; and these were worn to much later times by Asiatic soldiers, and were occasionally adopted by the Romans. Thus Suetonius says of Galba, that on the day on which he was slain by Otho's soldiers, he put on a linen corset, though aware that it would avail little against the enemy's daggers (“Galba,” 19). Horn was used for this purpose by some of the barbarous nations. It was cut into small pieces, which were fastened like scales upon linen shirts. Later, the corset of metal scales fastened upon leather or linen, or of flexible bands of steel folding over each other, was introduced. They appear on Roman monuments of the times of the emperors. The Roman spearmen wore cuirasses of chain-mail. Virgil mentions those in which the linked rings were of gold (“Aeneid,” iii., 467). The stiff cuirass called στάδιος standingupright, because, when placed upon its lower edge it stood erect, consisted of two parts: the breastplate, made of hard leather, bronze, or iron, and a corresponding plate covering the back. They were connected by leathern straps or metal bands passing over the shoulders and fastened in front, and by hinges on the right side.

The breastplate covers the vital parts, as the heart.

Verse 15
Preparation (ἑτοιμασίᾳ)
Only here in the New Testament. The Roman soldier substituted for the greaves of the Greek (metal plates covering the lower part of the leg) the caligae or sandals, bound by thongs over the instep and round the ankle, and having the soles thickly studded with nails. They were not worn by the superior officers, so that the common soldiers were distinguished as caligati. Ἑτοιμασία means readiness; but in Hellenistic Greek it was sometimes used in the sense of establishment or firm foundation, which would suit this passage: firm-footing. Compare Isaiah 52:7.

Verse 16
Above all (ἐπὶ πᾶσιν)
Ambiguous. It may mean over all, or in addition to all. The latter is correct. Rev., withal.

The shield of faith (τὸν θυρεὸν τῆς πίστεως)
Θυρεόν shieldis from θύρα doorbecause shaped like a door. Homer uses the word for that which is placed in front of the doorway. Thus of the stone placed by Polyphemus in front of his cave (“Odyssey,” ix., 240). The shield here described is that of the heavy infantry; a large, oblong shield, four by two and a half feet, and sometimes curved on the inner side. Sculptured representations may be seen on Trajan's column. Compare “Compass him as with a shield,” Psalm 5:12. It was made of wood or of wicker-work, and held on the left arm by means of a handle. Xenophon describes troops, supposed to be Egyptians, with wooden shields reaching to their feet (“Anabasis,” i., 8,9). Saving faith is meant.

Fiery darts (τὰ βέλη τὰ πεπυρωμένα)
Lit., the darts, those which have been set on fire. Herodotas says that the Persians attacked the citadel of Athens “with arrows whereto pieces of lighted tow were attached, which they shot at the barricade” (viii., 52). Thucydides: “the Plataeans constructed a wooden frame, which they set up on the top of their own wall opposite the mound … . They also hung curtains of skills and hides in front: these were designed to protect the woodwork and the workers, and shield them against blazing arrows” (ii. 75). Livy tells of a huge dart used at the siege of Saguntum, which was impelled by twisted ropes. “There was used by the Saguntines a missile weapon called falarica, with the shaft of fir, and round in other parts, except toward the point, whence the iron projected. This part, which was square, they bound around with tow and besmeared with pitch. It had an iron head three feet in length, so that it could pierce through the body with the armor. But what caused the greatest fear was that this weapon, even though it stuck in the shield and did not penetrate into the body, when it was discharged with the middle part on fire, and bore along a much greater flame produced by the mere motion, obliged the armor to be thrown down, and exposed the soldier to succeeding blows” (xxi. 8). Again, of the siege of Ambracia by the Romans: “Some advanced with burning torches, others carrying tow and pitch and fire-darts, their entire line being illuminated by the blaze” (xxxviii. 6). Compare Psalm 7:13, where the correct rendering is, “His arrows He maketh fiery arrows.” Temptation is thus represented as impelled from a distance. Satan attacks by indirection - through good things from which no evil is suspected. There is a hint of its propagating power: one sin draws another in its track: the flame of the fire-tipped dart spreads. Temptation acts on susceptible material. Self-confidence is combustible. Faith, in doing away with dependence on self, takes away fuel for the dart. It creates sensitiveness to holy influences by which the power of temptation is neutralized. It enlists the direct aid of God. See 1 Corinthians 10:13; Luke 22:32; James 1:2; 1 Peter 4:12; 2 Peter 2:9.

Verse 17
Take the helmet of salvation (τὴν περικεφαλαίαν τοῦ σωτηρίου δέξασθε)
Compare Isaiah 59:17; 1 Thessalonians 5:8. Take is a different word from that used in Ephesians 6:13, Ephesians 6:16. It is receive as from God. The meaning is the helmet which is salvation. The protection for the head. The helmet was originally of skin, strengthened with bronze or other metal, and surmounted with a figure adorned with a horsehair crest. It was furnished with a visor to protect the face.

Sword of the Spirit (μάχαιραν τοῦ πνεύματος)
See on Revelation 6:4. The word of God serves both for attack and to parry the thrusts of the enemy. Thus Christ used it in His temptation. It is the sword of the Spirit, because the Spirit of God gives it and inspires it. The Spirit's aid is needed for its interpretation. Compare John 14:10; Hebrews 4:12, in which latter passage the image is sacrificial.

Word of God (ῥῆμα θεοῦ)
See on Luke 1:37. See Luke 3:2; Luke 4:4; Romans 10:17; Hebrews 6:5; Hebrews 11:3.

Verse 18
Always (ἐν παντὶ καιρῷ)
Incorrect. It means on every occasion. Rev., at all seasons. Compare Luke 21:36.

With all prayer and supplication (διὰ πάσης προσευχῆς καὶ δεήσεως)
Prayer is general, supplication special. Διά withis literally through; that is, through the medium of. All, lit., every. Prayer is of various kinds, formal, silent, vocal, secret, public, petitionary, ejaculatory - shot upward like a dart (jaculum) on a sudden emergency. Compare Psalm 5:1, Psalm 5:2.

Watching thereunto (εἰς αὐτὸ ἀγρυπνοῦντες)
Compare Colossians 4:2. For watching, see on Mark 13:33, Mark 13:35. Thereunto, unto prayer, for occasions of prayer, and to maintain the spirit of prayer. One must watch before prayer, in prayer, after prayer.

Perseverance (προσκαρτερήσει)
Only here. The kindred verb προσκαρτερέω tocontinue, occurs often. See on Acts 1:14.

Verse 19
Boldly
Connect with to make known, as Rev.; not with open my mouth, as A.V.

Mystery
See on Romans 11:25; see on Colossians 1:26.

Verse 20
I am an ambassador in bonds (πρεσβεύω ἐν ἁλύσει)
The verb to be an ambassador occurs only here and 2 Corinthians 5:20. See on Philemon 1:9. In bonds, lit., in a chain: the particular word for the coupling-chain by which he was bound to the hand of his guard.

Verse 21
That ye also may know, etc.
Compare Cicero to Atticus: “Send us some letter-carrier, that both you may know how it goes with us, and that we may know how you fare and what you are going to do” (v., 18).

Tychicus
See on Colossians 4:7.

A beloved brother
Rev., correctly, the beloved brother. Tychicus is referred to as well known.

Verse 24
In sincerity (ἐν ἀφθαρσίᾳ)
Rev., correctly, in incorruptness: who love Christ with an imperishable and incorruptible love.

sa40

